2015 Consumer Confidence Report Water System Name: Oakhurst/Sierra Lakes We test the drinking water quality for many constituents as required by state and federal regulations. This report shows the results of our monitoring for the period of January 1 - December 31, 2015 and may include earlier monitoring data. Este informe contiene información muy importante sobre su agua potable. Tradúzcalo ó hable con alguien que lo entienda bien. Type of water source(s) in use: Hard rock wells which draw from underground fractures. Name & general location of source(s): Sierra Lakes – Wells #1A, #3, #4, #5, #6, #7, #8, and #9. Oakhurst – Junction Wells #1, and #2. Forest Ridge – Ditton Wells #1, #2, #3, and #4. Quail Meadows – Wells #2, #3, and #4. Drinking Water Source Assessment Information: Done using the default Groundwater System Method on February 3, 2003. The following sources of information were used in the assessment: Water system and SWRCB files. The water systems completed the PCAs for this source. Procedures used to conduct the assessment include: PCA inventories, well data sheets, and GPS survey completed and conduced by Waterboards District staff. The source is considered most vulnerable to the following activities not associated with any detected contaminants: illegal activities/unauthorized dumping, sewer collection system, automobile – gas stations, septic systems – high density, septic systems – low density. A copy of the complete assessment may be viewed at Hillview Water Company, Inc. 40312 Greenwood Way, Oakhurst, CA 93644. You may request a summary of the assessment be sent to you by contacting Ralph Fairfield (559) 683.4322, P.O. Box 2269 Oakhurst, CA 93644. Time and place of regularly scheduled board meetings for public participation: Hillview Water Company, Inc., does not hold regularly scheduled meetings. The public is allowed to participate in all CPUC proceedings. For more information, contact: Hillview Water Company, Inc. Phone: 559.683.4322 #### TERMS USED IN THIS REPORT MCLGs) as is economically and technologically requirements. feasible. Secondary MCLs are set to protect the odor, taste, and appearance of drinking water. level of a contaminant in drinking water below which health at the MCL levels. there is no known or expected risk to health. MCLGs are set by the U.S. Environmental Protection Agency (USEPA). Public Health Goal (PHG): The level of a contaminant in drinking water below which there is no known or expected risk to health. PHGs are set by the California Environmental Protection Agency. Maximum Residual Disinfectant Level (MRDL): The highest level of a disinfectant allowed in drinking water. There is convincing evidence that addition of a ND: not detectable at testing limit disinfectant is necessary for control of microbial contaminants. Maximum Residual Disinfectant Level Goa (MRDLG): The level of a drinking water disinfectant ppt: parts per trillion or nanograms per liter (ng/L) below which there is no known or expected risk to health. MRDLGs do not reflect the benefits of the use ppq: parts per quadrillion or picogram per liter (pg/L) of disinfectants to control microbial contaminants. Maximum Contaminant Level (MCL): The highest Primary Drinking Water Standards (PDWS): MCLs and level of a contaminant that is allowed in drinking MRDLs for contaminants that affect health along with their water. Primary MCLs are set as close to the PHGs (or monitoring and reporting requirements, and water treatment Report Date: May 19, 2016 Secondary Drinking Water Standards (SDWS): MCLs for contaminants that affect taste, odor, or appearance of the Maximum Contaminant Level Goal (MCLG): The drinking water. Contaminants with SDWSs do not affect the > **Treatment Technique (TT)**: A required process intended to reduce the level of a contaminant in drinking water. > Regulatory Action Level (AL): The concentration of a contaminant which, if exceeded, triggers treatment or other requirements that a water system must follow. > Variances and Exemptions: State Board permission to exceed an MCL or not comply with a treatment technique under certain conditions. **ppm**: parts per million or milligrams per liter (mg/L) ppb: parts per billion or micrograms per liter (µg/L) **pCi/L**: picocuries per liter (a measure of radiation) The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs, and wells. As water travels over the surface of the land or through the ground, it dissolves naturally-occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity. ### Contaminants that may be present in source water include: - Microbial contaminants, such as viruses and bacteria, that may come from sewage treatment plants, septic systems, agricultural livestock operations, and wildlife. - [Inorganic contaminants, such as salts and metals, that can be naturally-occurring or result from urban stormwater runoff, industrial or domestic wastewater discharges, oil and gas production, mining, or farming. - [Pesticides and herbicides, that may come from a variety of sources such as agriculture, urban stormwater runoff, and residential uses. - Organic chemical contaminants, including synthetic and volatile organic chemicals, that are by-products of industrial processes and petroleum production, and can also come from gas stations, urban stormwater runoff, agricultural application, and septic systems. - [Radioactive contaminants, that can be naturally-occurring or be the result of oil and gas production and mining activities. In order to ensure that tap water is safe to drink, the USEPA and the State Water Resources Control Board (State Board) prescribe regulations that limit the amount of certain contaminants in water provided by public water systems. State Board regulations also establish limits for contaminants in bottled water that provide the same protection for public health. Tables 1, 2, 3, 4, 5, and 6 list all of the drinking water contaminants that were detected during the most recent sampling for the constituent. The presence of these contaminants in the water does not necessarily indicate that the water poses a health risk. The State Board allows us to monitor for certain contaminants less than once per year because the concentrations of these contaminants do not change frequently. Some of the data, though representative of the water quality, are more than one year old. | TABLE 1 – SAMPLING RESULTS SHOWING THE DETECTION OF COLIFORM BACTERIA | | | | | | | | | |---|---------------------------------|----------------------------|--|------|---------------------------------------|--|--|--| | Microbiological Contaminants (complete if bacteria detected) | Highest
No. of
Detections | No. of months in violation | MCL | MCLG | Typical Source of Bacteria | | | | | Total Coliform Bacteria | (In a mo.) | 0 | More than 1 sample in a month with a detection. | 0 | Naturally present in the environment. | | | | | Fecal Coliform or <i>E. coli</i> | (In the year) | 0 | A routine sample and a repeat sample detect total coliform and either sample also detects fecal coliform or <i>E. coli</i> . | 0 | Human and animal fecal waste. | | | | | TABLE 2 – SAMPLING RESULTS SHOWING THE DETECTION OF LEAD AND COPPER | | | | | | | | | |--|---------------------|--------------------------|---|------------------------------|-----|-----|--|--| | Lead and Copper
(Complete if lead or copper
detected in the last sample
set.) | Sample
Date | No. of samples collected | 90 th
percentile
level
detected | No. sites
exceeding
AL | AL | PHG | Typical Source of Contaminant | | | Lead (ppb) | 9/11,12,
25/2013 | 10 | ND | 0 | 15 | 0.2 | Internal corrosion of household water plumbing systems; discharges from industrial manufacturers; erosion of natural deposits. | | | Copper (ppm) | 9/11,12,
25/2013 | 10 | 0.21 | 0 | 1.3 | 0.3 | Internal corrosion of household plumbing systems; erosion of natural deposits; leaching from wood preservatives. | | | TABLE 3 – SAMPLING RESULTS FOR SODIUM AND HARDNESS | | | | | | | |---|----------------|-------------------|------------------------|------|---------------|---| | Chemical or
Constituent (and
reporting units) | Sample
Date | Level
Detected | Range of
Detections | MCL | PHG
(MCLG) | Typical Source of Contaminant | | Sodium (ppm) | 9/15/15 | 160 | | None | None | Salt present in the water and is generally naturally occurring. | | Hardness (ppm) | 9/15/15 | 720 | | None | None | Sum of polyvalent cations present in the water, generally magnesium and calcium, and are usually naturally occurring. | ^{*}Any violation of an MCL or AL is asterisked. Additional information regarding the violation is provided later in this report. | TABLE 4 – D | ETECTION | OF CONTAM | INANTS WITH A | A PRIMAR | Y DRINKING | G WATER STANDARD | |---|--|-------------------|------------------------|---------------|--------------------------|--| | Chemical or
Constituent
(and reporting units) | Sample
Date | Level
Detected | Range of
Detections | MCL
[MRDL] | PHG
(MCLG)
[MRDLG] | Typical Source of Contaminant | | Arsenic – ppb | 3/9,6/8,9/
15,12/15/
2015 | 2.4 | ND – 13 | 10 | 0.004 | Erosion of natural deposits; runoff from orchards; glass and electronic production wastes. | | Chlorine – ppm | January –
December | 0.80 | 0.70 – 0.95 | [4] | [4] | Drinking water disinfectant added for treatment. | | Chromium – ppb | 3/2009 | 4.1 | 0 – 4.1 | 50 | (100) | Discharge from steel and pulp mills and chrome plating; erosion of natural deposits. | | Fluoride – ppm | 9/15/2015 | 0.21 | | 2 | 1 | Erosion of natural deposits; water additive which promotes strong teeth; discharge from fertilizer and aluminum factories. | | *Gross Alpha Activity
– pCi/L | 3/9/2015 | 47 | 32.7 – 236 | 15 | (0) | Erosion of natural deposits. | | Nitrate (as nitrate, NO₃)
– ppm | 1/12,3/9,
5/19,6/8,
9/15,10/6,
11/10/
2015 | 0.6 | ND – 16 | 45 | 45 | Runoff and leaching from fertilizer use; leaching from septic tanks and sewage; erosion of natural deposits | | Tetrachloroethylene
(PCE) – ppb | 1/15,2/9,
4/20,5/19,
6/8,7/14,
10/6/2015 | 0.11 | 0.88 – 7.7 | 5 | 0.06 | Discharge from factories, dry cleaners, and auto shops (metal degreaser). | | TTHMs (Total
Trihalomethanes) –
ppb | 6/17/2015 | 2.7 | | 80 | NA | By-product of drinking water disinfection. | | Uranium – pCi/L | 1/19,4/20,
7/14,10/6/
2015 | 9 | 23 – 370 | 20 | 0.43 | Erosion of natural deposits. | | 1,2-Dichlorobenzene – ppb | 9/2012 | 5.4 | ND – 5.4 | 20 | 0.43 | Erosion of natural deposits. | ## TABLE 5 – DETECTION OF CONTAMINANTS WITH A <u>SECONDARY</u> DRINKING WATER STANDARD | Chemical or
Constituent
(and reporting units) | Sample
Date | Level
Detected | Range of
Detections | MCL | PHG
(MCLG) | Typical Source of Contaminant | |---|---|-------------------|------------------------|------|---------------|--| | Chloride – ppm | 9/15/15 | 36 | | 500 | NA | Runoff/leaching from natural deposits; seawater influence. | | Color | 9/15/15 | 5 | | 15 | NA | Naturally-occurring organic materials. | | *Iron – ppb, raw
before blending or
treatment | 9/15/15 | 960 | | 300 | NA | Leaching from natural deposits; industrial wastes. | | Iron – ppb, after
blending and treatment | 9/15/15 | 64 | | 300 | NA | Leaching from natural deposits; industrial wastes. | | *Manganese – ppb,
after blending and
before treatment | 9/15/15 | 500 | | 50 | NA | Leaching from natural deposits. | | Manganese – ppb,
after blending and
treatment | 9/15/15 | 33 | | 50 | NA | Leaching from natural deposits. | | Specific Conductance
µS/cm | 3/9,5/19,
6/8,9/15,
11/3/
2015 | 546 | 260 – 3200 | 1600 | NA | Substances that form ions when in water; seawater influence. | | Sulfate – ppm | 9/15/15 | 30 | | 500 | NA | Runoff/leaching from natural deposits; industrial wastes. | | Total Dissolved Solids
(TDS) – ppm | 9/15/15 | 103 | | 1000 | NA | Runoff/leaching from natural deposits. | | Turbidity – Units | 9/15/15 | 3.2 | | 5 | NA | Soil runoff. | | Zinc – ppm | 9/15/15 | 0.01 | | 5 | NA | Runoff/leaching from natural deposits; industrial wastes. | | TABLE 6 – DETECTION OF UNREGULATED CONTAMINANTS | | | | | | | | |---|----------------|-------------------|------------------------|--------------------|---|--|--| | Chemical or
Constituent
(and reporting units) | Sample
Date | Level
Detected | Range of
Detections | Notification Level | Health Effects Language | | | | tert-Butyl alcohol (TBA)
- ppb | 5/19/2015 | 2.7 | | 12 | Some people who use water containing tert-butyl alcohol in excess of the notification level over many years may have an increased risk of getting cancer, based on studies in laboratory animals. | | | ^{*}Any violation of an MCL, MRDL, or TT is asterisked. Additional information regarding the violation is provided later in this report. # **Additional General Information on Drinking Water** Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that the water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the USEPA's Safe Drinking Water Hotline (1-800-426-4791). Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. USEPA/Centers for Disease Control (CDC) guidelines on appropriate means to lessen the risk of infection by *Cryptosporidium* and other microbial contaminants are available from the Safe Drinking Water Hotline (1-800-426-4791). Lead-Specific Language for Community Water Systems: If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. Hillview Water Company, Inc., is responsible for providing high quality drinking water, but cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you do so, you may wish to collect the flushed water and reuse it for another beneficial purpose, such as watering plants. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods, and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at http://www.epa.gov/lead. # Summary Information for Violation of a MCL, MRDL, AL, TT, or Monitoring and Reporting Requirement | VIOLATION OF A MCL, MRDL, AL, TT, OR MONITORING AND REPORTING REQUIREMENT | | | | | | | | | | |---|---------------------------------|--|--|--|--|--|--|--|--| | Violation | Explanation | Duration | Actions Taken to
Correct the Violation | Health Effects Language | | | | | | | *Gross Alpha
Activity – pCi/L | Erosion of natural deposits. | Since Radiological
Testing has been done
in this water system. | Hillview has received a
Proposition 84 grant
from Waterboards which
will provide water
treatment and eliminate
the MCL violations. The
progress is in progress.
Completion expected in
2017. | Certain minerals are radioactive and may emit a form of radiation known as alpha radiation. Some people who drink water containing alpha emitters in excess of the MCL over many years may have an increased risk of getting cancer. | | | | | | | *Iron – ppb, raw
before blending or
treatment | Leaching from natural deposits. | Until the Iron and
Manganese removal
plant is completed. | Hillview has received a Proposition 84 grant from Waterboards which will provide water treatment and eliminate the MCL violations. The project is in progress. Completion expected in 2017. | The iron MCL is a secondary drinking water standard and no Health Effects Language is provided. | | | | | | | *Manganese – ppb,
after blending and
before treatment | Leaching from natural deposits. | Until the Iron and
Manganese removal
plant is completed. | Hillview has received a Proposition 84 grant from Waterboards which will provide water treatment and eliminate the MCL violations. The project is in progress. Completion expected in 2017. | The manganese MCL is a secondary drinking water standard and no Health Effects Language is provided for the MCL of 50 ppb, only for the notification level of 500 ppb. | | | | | | # **Summary Information for Operating Under a Variance or Exemption**